PHENIX WEEKLY PLANNING 9/7/06 Don Lynch #### PHENIX Shutdown Overview Technica Support 2006 | Task_Name | Start_Date | Finish_Date | |--------------------------------------|------------|-------------| | PHENIX Shutdown '06 | 5/1/2006 | 12/8/2006 | | Pre Shutdown Tasks | 5/1/2006 | DONE | | End of Run 6 | 6/27/2006 | DONE | | Shutdown Preparations | 6/27/2006 | DONE | | Detector Upgrades | 7/19/2006 | 10/10/2006 | | Planned electrical power outage | 7/24/2006 | DONE | | Subsystem maint/repair tasks | 7/19/2006 | 10/10/2006 | | | | | | Building and infrastructure tasks | 5/1/2006 | 10/31/2006 | | | | 404044000 | | E carriage roll in & setup | 10/11/2006 | 10/31/2006 | | RHIC Cooldown Begins | 11/1/2006 | 11/1/2006 | | | | | | Run Prep | 11/22/2006 | 12/8/2006 | | Chutdaus Canaludad Ctart Dhusian Dus | 40/0/000 | 40/0/000 | | Shutdown Concluded Start Physics Run | 12/8/2006 | 12/8/2006 | #### Prior To Shutdown #### Shutdown Prep #### **Shutdown Preparations** Purge gas from all detectors End of Run party DAQ tests (no Flam. Gas) Open up & prep Open rolling door Remove rolling Take down E Prepare EC fo Remove bear Move MMS fu h and re Retract and re Install 12 ton Move beampi Install decking #### 16 days 6/26/2006 2 days Done Done Done Done Done 7/18/2006 Done Done Done Done Done Done | TOF West | - | - | |--|--------|--------| | Design | Done | Done | | Purchased/procured parts | Done | Done | | Fabricated parts | Done | Done | | Assembly at 510 | Done | Done | | Work permit | Done | Done | | Mechanical Installation | Done | Done | | PHENIX mechanical survey offsets (adjustments completed no further adjustment reasonably feasible) | Done | Done | | Electrical | - | - | | HV/LV/Signal Cable routing & connecting | Done | Done | | Modify/upgrade rack | - | - | | electronics | 18-Jul | 15-Sep | | cooling water | 18-Jul | 15-Sep | | Testina | 18-Jul | 15-Sep | #### RXNP (Cont'd) **Electrical Installation** | Electron insulation | | | |--|--------|-------| | HV/signal/optical routing and connecting | Done | Done | | Rack installation | - | - | | Mechanical Installation | Done | Done | | Water hookup | 5-Sep | 8-Sep | | Power hookup | 5-Sep | 8-Sep | | Cable connections | 5-Sep | 8-Sep | | Safety systems | 4-Sep | 8-Sep | | Grounding | 5-Sep | 8-Sep | | Testing | 31-Aug | 1-Oct | | Project Closeout | 27-Oct | 1-Dec | Technica Support 2006 | HBD | - | - | |--|--------|--------| | Design | Done | Done | | Purchased/procured parts | Done | Done | | Fabricated parts | Done | Done | | Assembly | - | - | | West and East detectors at Stony Brook | 18-Jul | 2-Oct | | electronics racks at PHENIX | Done | Done | | cable trays at PHENIX | Done | Done | | | | | | movable cable trays | Done | Done | | Fixed cable trays | Done | Done | | Pre-Survey: West and East detectors at Stony Brook | - | - | | West detector | Done | Done | | East detector | 18-Sep | 6-Oct | | Scribe centerline marks on upper and lower ibeams | Done | Done | | Mechanical Installation: West and East detectors in IR | - | - | | West detector | Done | Done | | East detector | 20-Sep | 9-Oct | | West moveable cable trays | 5-Sep | 8-Sep | | East moveable cable trays | 25-Sep | 10-Oct | Fixed cable trays Done Done Technical Support 2006 ### Detector Upgrades **HBD** | Installation survey | - | - | |---|--------|---------| | Set up equipment for West detector | Done | Done | | Adjust location of West detector | 6-Sep | 7-Sep | | Set up equipment for East detector | 27-Sep | 9-Oct | | Adjust location of East detector | 28-Sep | 10-Oct | | Electrical Installation | | | | HV/signal/LV routing and connecting | 11-Sep | 11-Oct | | Rack installation and connection | 1 Sep | 8-Sep | | Mechanical Installation | Done | Done | | Water hookup | 8 Sep | 8-Sep | | Power hookup (Mike Rau) | 8 Sep | 8-Sep | | Cable connections | 8 Sep | 22-Sep | | Safety systems | 8 Sep | 22-Sep | | Grounding | 8 Sep | 22-Sep | | Testing | 9-Sep | 10-Oct | | Gas system | - | - | | Final piping | 1 Sep | 10-Oct | | IR distibution panel and monitoring hardware | 1 Sep | 10-Oct | | Gas house controls and monitoring system | 1 Sep | 31-Oct | | Monitoring hutch controls, monitoring and piping | 1 Sep | 10-Oct | | Other: Cooling, Heating, Flash Lamp: design/review/fabrication/installation | 30-Aug | 10- Oct | #### **HBD** Installation More pictures of the HBD installation and design/construction/assembly/testing history can be found at http://picasaweb.google.com/hadronblind #### HBD Electronics Cooling #### Tec h n C a S u p p 0 r #### Needed for Approval to Operate: - max HBD electronics temp on cooling failure (68 C) - Consequences of failure presumed reduced preamp life if failure is allowed to continue - Interlocks? No failure is not a safety concern only a longevity concern - Where will fan(s) be mounted? CM base "cubby hole" fan model and specs to be forwarded to Safety - Fan Filter? Effect on fan- Yes, on fan inlets, less than 5 in H2O dP - Written installation & operation procedure To be forwarded to Safety ### HBD Heaters #### Needed for Approval to Operate: - Heater Specs 6 MINCO non-magnetic kapton laminate heaters per detector, 17.6 ohms per heater (2 shown, 2 each on ends) Spec sheets to be supplied to Safety - Peak current/Voltage/Power 70 watt peak power 35 Volt/2 amp peak (per heater) - max temp at continuous peak operation (temperature controller failure) - 60 C - Max controlled temperature 53 Cmonitored by RTD's - Interlocks? RTD's for temperature control, power supply limits for power. Specs to be provided to Safety - Heaters must be locked out during run? Yes or justification/impact to be forwarded to Safety - Written installation & operation procedure To be forwarded to Safety #### MPC N #### Detector Upgrades Technica Support | MPCN | | | | |-------------------------|--|--------|--------| | Design | | Done | Done | | Purchased/procured par | ts | Done | Done | | Fabricated parts | | - | - | | Detector Parts | \$ | Done | Done | | Go-No Go gau | ige | Done | Done | | Assembly | | - | - | | Pre assembly/f | it up at UI | Done | Done | | Pre assembly/f | fit up at PHENIX | Done | Done | | electronics rac | ks at PHENIX | 11-Sep | 15-Sep | | Mechanical Installation | | | | | Detector sexta | nts | 11-Sep | 12-Sep | | cable trays | | 13-Sep | 14-Sep | | Installation survey | | 15-Sep | 15-Sep | | Electrical Installation | | | | | TTT 7/ : 1/T T 7 | and the second s | 40.0 | 00.0 | | uon survey | 15-5ep | 15-Sep | |-------------------------------------|--------|--------| | eal Installation | | | | HV/signal/LV routing and connecting | 18-Sep | 22-Sep | | Rack installation and connection | 25-Sep | 29-Sep | | Mechanical Installation | 25-Sep | 29-Sep | | Power hookup | 25-Sep | 29-Sep | | Cable connections | 25-Sep | 29-Sep | | Safety systems | 25-Sep | 29-Sep | | Grounding | 25-Sep | 29-Sep | Testing **Project Closeout** 2-Oct 27-Oct 10-Oct 1-Dec #### MPC N at BNL MPC N Rack goes here oriented with long edge vertical 18" cable tray has been replaced with 6" tray shifted 12" to the north on this face of MUID rack ### Subsystems h nica DC Suppo r t PC IV. Existing Detector Maintenance **EMCal** WC maintenance and repair EC maintenance& repair Done Done Done Done HV/LV patch panel Done Done West Wire repairs 18-Sep 22-Sep MuTr Prepare work permits for MMS and MMN Done Done Remove SE vertical lampshade Done Done Remove SE bias lampshade Done Done Troubleshoot shorts in MMS Done Done Repair shorts Done Done Troubleshoot and repair Repair MMS and MMN HV/FEE's etc. Done Done Reinstall SE bias lampshade Done Done Reinstall SE vertical lampshade Done Done Closeout workpermit 9-Oct 9-Oct Prepare Cables, modules 11-Oct 23-Oct HV Module and cable maintenance 24-Oct 31-Oct #### Subsystems (continued) Technica Support 2006 #### IV. Existing Detector Maintenance Reinstall BBC North Reinstall BBC South | MPC S | 5 | | | |-------|--|--------|--------| | | Prepare work permit | Done | Done | | | Remove cables for access | Done | Done | | | Remove top 2 octants for rework | Done | Done | | | Rework/repairs on removed octants | Done | Done | | | Reinstall top octants | Done | Done | | | Reinstall wiring | Done | Done | | | Closeout work permit | 9-Oct | 9-Oct | | TEC | | | | | | Machine slots in fittings | Done | Done | | | Maintenance and repairs on TEC electronics | 31-Jul | 15-Sep | | BBC | | | | | | Remove BBC South and | Done | Done | | | Remove BBC North | 7-Sep | 8-Sep | | | Maintenance and repairs | 23-Aug | 22-Sep | MuID 25-Sep 26-Sep 30-Oct 25-Sep 26-Sep 3-Nov #### Infrastructure Work p ### CAD/RHIC PHENIX infrastucture related mechanical and electrical support Emergency remote breaker installation Done Summer Sunday review platform and safety rails Done Bridge Water supply vertical piping rework Done Replace emergency fan louvres Rewire/Add IR ceiling lights on emergency power Replace WC sliding platform hoisting cables Mixing House exhaust fan maintenance Raw materials storage container painting and doors **Roof leak repairs** He Bags MuID survey **Bridge protective runners** Done Done one Done - - - - Done Done - 1-Aug 31-Oct 2-Oct 6-Oct Done Done #### Infrastructure Work ### He Bags ### 2006 Shutdown Wrapup/Run 7 Prep #### East carriage roll in & setup | Prepare EC for move to IR | 11-Oct | 13-Oct | |--|--|--| | EC Roll in | 16-Oct | 17-Oct | | Connect EC services | 18-Oct | 24-Oct | | Install EC Ladder | 24-Oct | 25-Oct | | Install EC rear access & ext. | 25-Oct | 26-Oct | | | | | | Move MMS full North | 26-Oct | 26-Oct | | Install beam pipe collar | 27-Oct | 27-Oct | | Rebuild Rolling door | 30-Oct | 1-Nov | | | | | | RHIC Cooldown Begins | 1-Nov | 1-Nov | | RHIC Cooldown Begins Close rolling door | 1-Nov
1-Nov | 1-Nov | | | | | | Close rolling door | 1-Nov | 1-Nov | | Close rolling door Pink Sheeting & Blue Sheeting | 1-Nov
1-Nov | 1-Nov
21-Nov | | Close rolling door Pink Sheeting & Blue Sheeting Start Flammable Gas Flow | 1-Nov
1-Nov
22-Nov | 1-Nov
21-Nov
22-Nov | | Close rolling door Pink Sheeting & Blue Sheeting Start Flammable Gas Flow All Up Commissioning | 1-Nov
1-Nov
22-Nov
27-Nov | 1-Nov
21-Nov
22-Nov
1-Dec | | Close rolling door Pink Sheeting & Blue Sheeting Start Flammable Gas Flow All Up Commissioning Beam in yellow ring | 1-Nov
1-Nov
22-Nov
27-Nov
22-Nov | 1-Nov
21-Nov
22-Nov
1-Dec
22-Nov | #### Next Week Tec hnica Support 2006 - HBD west cable installation to bridge and to LV/signal rack, cooling & heating systems - · Move CM South - RXNP Crate wiring and electrical tests - TEC repairs - · BBC N removal for maintenance - Begin MPC N installation - MPC N Cable path/trays - · MuTr N maintenance - Move CM North for DC repairs PHENIX #### Tier I Concerns 1. Flammable material in the tech shop stored in boxes should be placed in the chemical cabinet We will investigate and address this issue as appropriate. - 2. The following housekeeping issues must be corrected: - a. Boxes stored in the tech shop must be emptied and stored properly. These are components for new detectors about to be installed. Their current location is proper and appropriate as a temporary location out of the way of current work in the IR until they are needed. No action required. Boxes will be discarded properly after contents are installed. - b. Storing material between the building and shielding (Electronics Area) is not considered a storage area and should be removed. - c. Storing gas tanks and holders under the wood steps outside is not allowed and should be removed. We will investigate and address this issue as appropriate. d. Cardboard on floor behind PHENIX experiment should be removed. We will investigate and address this issue as appropriate. e. 1008F wiring found outside and should be relocated. We will investigate and address this issue as appropriate. 3. The PHENIX facility has numerous 4" openings that are not in compliance with OHSA standard. The standard allows 4" holes but not openings that are 4" wide by 8 - 10 feet long. All of the grating system needs to have fillers placed in these large openings These openings are necessary for maneuvering the large detectors and our 12 ton cart. All unnecessary openings have already been addressed by the upgraded grating system installed by C-A during the 2005 shutdown. Bridging the gaps with fillers places an unnecessary burden on the PHENIX technical staff to continuously fill and unfill these gaps as equipment needs to move along the rails. PHENIX does not agree with the tier I findings on this issue and will not take any further action to address the findings. #### Tier I Concerns Technica I Support 2006 4. In the PHENIX highbay area there is a sink and water pump in front of a disconnect that needs to be relocated per OHSA Movement of the sink and water pump is a facilities issue that has previously been brought to the attention of the (C-A) facility manager. It will be addressed on a priority basis by C-A. 5. The PHENIX laser is not secured. A key was left in the power supply and the door is open. Remove the laser key and secure the area as required. The tier 1 finding is incorrect. This has previously been addressed by PHENIX and C-A safety wherein it has been agreed that the laser is secured by lock within the laser enclosure and not by locking the room. The required safety/security procedure is and has been followed. The PHENIX gas storage facility has three (3) small isobutene cylinders not secured. A gas storage sign is on the ground. Also a gas cylinder rack is all rusted (behind the carbon dioxide dewar) that needs to be replaced. In addition, the 5,200 gallon dewar does not have a "label" on it identifying its contents These issues are acknowledged and will be addressed promptly (by Oct. 18). In the PHENIX gas storage facility there is a 5,200 gallon dewar that has a manufacturer plate on it stating that this dewar is rated and designed to hold hydrogen. However, it is believed that the content of this large dewar is nitrogen, which is 14 times the density of hydrogen. This dewar requires the manufacturer to supply legal documentation stating that it is capable of holding 5,200 gallons of nitrogen. This document must be provided to the C-AD ESH Coordinator. This issue has been addressed by the C-A safety committee and demonstrated to the committee by test documentation and calculations that the dewar is adequately designed for liquid nitrogen. PHENIX will obtain appropriate documentation indicating the suitability of the subject dewar for its current service and make sure that the tank is appropriately labeled promptly (by Oct. 18). 6. **7**. # Technica Sup p r + 2006 # Where To Find PHENIX Technical Info Links for the shutdown schedule as well as weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found from the web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm